

9 Caractérisation des modules de détection du SSD

L'étude des modules de détection du SSD a deux objectifs : valider la conception des modules et caractériser leur fonctionnement. Dans ce chapitre, nous allons détailler la partie caractérisation. La validation des modules de détection sera implicitement abordée car nous montrerons tout au long de ce chapitre que les détecteurs que nous avons testés répondent aux besoins du SSD. L'objectif de la caractérisation du fonctionnement des modules de détection est de comprendre leur réponse au passage d'une particule. Les informations recueillies dans cette étude permettront ainsi de simuler précisément cette réponse.

9.1 Dispositif expérimental

Notre analyse est principalement basée sur l'étude de données prises sous faisceau. Dans ces conditions, il est possible de connaître très précisément la position à laquelle les particules ont traversé le détecteur.

9.1.1 Faisceau

Les modules de détection du SSD ont été testés à plusieurs reprises dans des conditions différentes. Les faisceaux de particules produits par les accélérateurs PS et SPS au CERN ont été utilisés. Le Proton Synchrotron (PS) accélère des protons dont sont extraits des faisceaux secondaires de pions. Les premiers détecteurs étudiés pour préparer la construction du SSD ont été testés à l'aide d'un faisceau de pions de 3 GeV [50]. Cependant, la résolution en position des détecteurs n'a pu être extraite avec précision de ces tests. En effet, les pions de 3 GeV sont déviés de façon sensible par la diffusion coulombienne multiple. Leur trajectoire n'est alors souvent pas rectiligne ce qui ne permet pas de connaître avec une bonne précision la position à laquelle ils ont traversé le détecteur.

Notre analyse est principalement basée sur des données prises avec un faisceau de pions de 120 GeV. A cette énergie la diffusion coulombienne multiple a un impact extrêmement faible sur la trajectoire des pions. Ce faisceau est produit par le Super Proton Synchrotron à partir de protons accélérés à 450 GeV.

9.1.2 Banc de test

Afin d'étudier un détecteur, il est nécessaire de connaître le point d'impact des particules qui le traversent. Leurs trajectoires sont reconstruites à l'aide d'autres détecteurs, appelés détecteurs de référence, et sont ensuite projetées sur le plan correspondant au détecteur testé. Le banc de test que nous avons utilisé est représenté sur la figure 9.1 : il comporte 8 détecteurs au silicium à micropistes simple face utilisés pour reconstruire les trajectoires des pions. Ils ont une distance inter-piste de 50 μm avec une ou deux pistes intermédiaires. Leur résolution en position est inférieure à 5 μm . Quatre détecteurs sont utilisés pour mesurer les positions dans chaque direction x et y perpendiculaire au faisceau. Leur surface est de 14×14 mm². En comparaison, les détecteurs que nous avons testés couvrent une surface de 74×42 mm². Nous ne pouvons donc pas tester toute leur surface en une seule fois à l'aide de ce banc de test. Ce n'est pas véritablement un problème car l'utilisation d'un faisceau n'est pas nécessaire pour tester l'uniformité de la réponse des

détecteurs. En effet, cette étude peut être réalisée en laboratoire à l'aide d'une source radioactive.

Figure 9.1 Banc de test

Les détecteurs testés étaient situés soit entre les détecteurs de référence soit à l'arrière. Les trajectoires reconstruites à l'aide des détecteurs de référence sont extrapolées sur les détecteurs testés afin de localiser leur point d'impact. L'erreur dominante de cette extrapolation due à la résolution en position des détecteurs de référence et à la diffusion coulombienne multiple, est de l'ordre de quelques microns. La méthode d'estimation de cette erreur est présentée en [50] dans le cas moins favorable des pions de 3 GeV. Dans notre cas, l'erreur réalisée sur la projection est très inférieure à la résolution en position des détecteurs testés et peut donc être négligée car les pions ont une énergie de 120 GeV.

9.1.3 Détecteurs testés

Deux détecteurs au silicium à micropistes double face ont été testés. Ils ont été réalisés par deux entreprises différentes : Eurysis et Canberra. Ils sont équipés avec deux électroniques de lecture différente : les puces ALICE128, et les amplificateurs VA2 de conception plus ancienne. La comparaison des deux types d'électronique a notamment pour but de valider les puces ALICE128.

Les modules de détection du SSD seront équipés de détecteurs Eurysis et de puces ALICE128. Dans notre étude, nous nous sommes attachés à comparer les performances des différents prototypes sans nous focaliser sur la solution retenue dans STAR.

9.1.4 Acquisition des données

L'acquisition des données est déclenchée à l'aide de deux scintillateurs placés derrière le banc de test. Le signal de déclenchement est obtenu lorsqu'ils mesurent le passage d'une particule en coïncidence. La mise en "hold" des amplificateurs est alors effectuée et les amplitudes mesurées sur chaque piste sont numérisées par la suite. Le signal est codé sur 12 bits. Les valeurs des amplitudes de toutes les pistes sont sauvegardées.

9.1.5 Principe de l'analyse hors ligne

Pour réaliser notre analyse, nous avons utilisé une version modifiée d'un logiciel développé au CERN par Dirk Meier dans le cadre de la collaboration RD42 [51]. Les étapes de l'analyse hors ligne sont les suivantes :

1. Lecture des données brutes

2. Calcul des bruits et des piédestaux pour chaque piste
3. Recherche des pistes touchées et construction d'amas de charge
4. Reconstruction des positions des amas
5. Reconstruction des trajectoires dans les détecteurs de référence
6. Extrapolation des trajectoires sur les détecteurs testés

Nous développerons les points 2 et 3 au paragraphe 9.2.1, et le point 4 au paragraphe 9.4. Le point 1 consiste en une simple décompression des données. Les points 5 et 6 nécessitent que la position de chaque détecteur soit connue. Ces positions sont extraites de l'analyse des données. Les positions des détecteurs sont ajustées de façon à ce que la distance entre les points mesurés et la trajectoire reconstruite à partir de ces points soit la plus faible possible.

9.2 Amplitude du signal

9.2.1 Calcul des piédestaux et du bruit

Avant de pouvoir extraire le signal mesuré sur les pistes, il est nécessaire de calculer le piédestal et le bruit de chaque piste. Le piédestal correspond à la moyenne du nombre de coups ADC mesurés sur une piste en l'absence de signal. Le bruit est la racine carrée de la variance de cette distribution. Ces deux quantités sont calculées sur des échantillons de 250 événements.

Pour calculer piédestal et bruit, il est préférable d'utiliser des données prises en l'absence de faisceau : les moyennes et variances peuvent ainsi être directement calculées. Dans notre analyse, nous ne disposons pas de telles données. Dans ce cas, il est nécessaire d'éliminer du calcul du piédestal et du bruit d'une piste donnée, les événements où elle a détecté un signal lié au passage une particule. Cette approche du calcul des bruits et des piédestaux présente l'avantage d'être réalisée en condition de prise de données réelles. Nous avons envisagé trois méthodes pour rejeter le signal des pistes touchées :

- La distribution des coups ADC mesurée peut être approchée par une courbe de Gauss. Les valeurs ADC correspondant au passage d'une particule ne sont pas prises en compte car elles sont situées hors de la gaussienne. Le piédestal correspond à la moyenne extraite et le bruit à l'écart type. Cette méthode est performante mais elle demande beaucoup de temps de calcul.
- Une mémoire tampon permet de stocker pour chaque piste les N dernières valeurs ADC mesurées. Une fois la mémoire pleine, N-1 valeurs sont incluses dans le calcul du piédestal et du bruit. La plus grande des N valeurs n'est pas utilisée. Cette méthode permet de rejeter les amplitudes importantes et donc d'éliminer les pistes touchées par une particule. Cependant, elle entraîne une sous estimation du piédestal car dans beaucoup de cas les valeurs rejetées sont seulement du bruit. Cette erreur est d'autant plus importante que la taille N de la mémoire tampon est faible. Nous avons utilisé une taille égale à 5. Cependant il arrive qu'une piste soit touchée deux fois en 5 événements et dans ce cas les calculs du piédestal et du bruit sont biaisés. En résumé, cette méthode a l'avantage d'être rapide mais elle présente de sérieux problèmes.

- La troisième méthode tente de corriger les défauts de la seconde. Une mémoire tampon est toujours utilisée. Lorsque cette mémoire est pleine, une estimation du piédestal et du bruit est réalisée. Le piédestal estimé est égal à la moyenne des N valeurs et le bruit à la différence des deux valeurs les plus faibles de la mémoire. Il est fixé à 1 canal ADC si ces deux valeurs sont égales. Les plus grandes valeurs ADC de la mémoire sont alors rejetées si elles sont supérieures à une valeur seuil qui est égale à la somme du piédestal et de 5 fois le bruit estimé. Cette technique permet d'exclure sélectivement les pistes dont le signal est significativement supérieur aux autres. Elle nécessite que le bruit soit supérieur à un canal ADC et que le signal lui soit dans le même temps significativement supérieur. Ces deux conditions étaient vérifiées dans notre analyse. Cette méthode permet alors un calcul rapide des bruits et des piédestaux sans introduire de biais important.

9.2.2 Extraction du signal

Une fois piédestaux et bruits calculés, les pistes qui ont mesuré un signal issu du passage d'une particule doivent être identifiées. Cette sélection est réalisée en deux temps :

- identification des pistes qui ont un signal supérieur à k_c fois le bruit. Dans notre analyse k_c varie entre 6 et 10. Les pistes ainsi sélectionnées correspondent aux pistes centrales d'éventuels amas de pistes touchées. En plus de la sélection en fonction du rapport signal sur bruit, notre algorithme interdit que deux pistes centrales soient adjacentes.
- Ajout de pistes autour de la piste centrale si elles ont mesuré un signal supérieur à k_n fois le bruit. Dans notre analyse $k_n=3$.

La mesure de la somme des amplitudes des groupes de pistes sélectionnées permet d'étudier la distribution de la perte d'énergie des particules.

9.2.3 Distribution de la perte d'énergie

La distribution du signal déposé dans les amas de pistes reconstruits est représentée sur la figure 9.2. Elle correspond au détecteur réalisé par Canberra équipé d'électronique VA2. Les courbes expérimentales sont interpolées par la convolution d'une distribution de Landau avec une gaussienne. Le bruit et la non uniformité du gain de l'électronique entre les pistes expliquent en partie que la distribution de Landau doit être convoluée avec une gaussienne. Cependant, une étude spécifique réalisée en [48] a montré que l'énergie déposée dans le silicium présente des déviations par rapport aux distributions de Landau.

L'interpolation des distributions du signal mesuré permet d'extraire la valeur la plus probable de l'énergie déposée exprimée en coups ADC. Le signal sur bruit (SN) est obtenu en divisant cette valeur par le bruit de la piste centrale de l'amas. Rigoureusement, il faudrait diviser le signal par la somme quadratique des bruits des pistes touchées. Cependant, cette approche présente le défaut de séparer les valeurs de signal sur bruit en plusieurs catégories en fonction du nombre de pistes touchées. En effet, cette valeur sera en moyenne $\sqrt{2}$ plus faible dans le cas d'un amas à deux pistes par rapport à un amas à une piste. Le rapport signal sur bruit est alors traditionnellement évalué en divisant le signal par le bruit de la piste centrale uniquement. Cette approche entraîne cependant une

surestimation du rapport signal sur bruit.

Figure 9.2 Distribution du signal sur bruit mesuré sur les côtés n et p du détecteur Canberra équipé de VA2

Les valeurs de signal sur bruit mesurées pour différents détecteurs sont représentées dans le tableau 9.1. Le courant de fuite mesuré sur chaque détecteur est aussi précisé.

	<i>Énergie du faisceau (GeV)</i>	<i>SN cote p</i>	<i>SN cote n</i>	<i>Courant de fuite (μA)</i>
Canberra + ALICE128	6	42	39	3.1
Canberra + VA2	6	58	39	2.5
Canberra + VA2	120	66	44	2.5
Eurysis + ALICE128	6	59	32	3.6
Eurysis + VA2	120	42	26	6

Table 9.1 Rapport signal sur bruit pour différents détecteurs

Les données présentées ici proviennent de mesures réalisées avec deux faisceaux d'énergies différentes. Le détecteur Canberra équipé de VA2 montre une augmentation de 12% du signal sur bruit entre les faisceaux de 120 GeV et de 6 GeV qui peut être expliqué par la remontée relativiste de l'énergie déposée par les pions. Les détecteurs Canberra équipés de VA2 et d'ALICE128 ont des comportements proches. Les performances de la puce ALICE128 sont donc satisfaisantes. Elle surclasse même les VA2 lorsqu'elle est connectée au détecteur réalisé par Eurysis. Cependant, le courant de fuite du détecteur équipé de VA2 est beaucoup plus important que celui équipé d'ALICE128. Son bruit est alors plus important à cause d'un phénomène dû non pas à l'électronique mais au détecteur lui même.

D'une manière générale, le signal sur bruit du côté p est supérieur à celui du côté n. La présence des p-stop au voisinage des pistes n+ devrait augmenter la capacité d'entrée des

amplificateurs du côté n. Le bruit devrait donc y être plus important. La différence entre les rapport signal sur bruit des côtés p et n est donc due à une différence de bruit. Cependant, nous ne pouvons vérifier cette affirmation expérimentalement. En effet, nous ne pouvons pas extraire le bruit ou le signal séparément car nous ne contrôlons pas entièrement le gain de la chaîne d'acquisition.

9.2.4 Corrélation du signal mesuré sur les côtés n et p

La corrélation entre les signaux mesurés sur les côtés p et n est représentée sur la figure 9.3 pour le détecteur Canberra équipé de VA2. Son évolution moyenne peut être décrite par une droite. La dispersion du signal par rapport à cette droite est de l'ordre de 17 coups ADC. Une étude de cette dispersion en fonction du nombre de pistes par amas est détaillée dans [52].

Figure 9.3 Corrélation entre le signal mesuré du côté p et celui mesuré du côté n

Cette corrélation permet d'associer les points mesurés sur les côtés p et n. En effet, la charge mesurée de chaque côté est la même à plus ou moins la dispersion de 17 coups ADC. La corrélation mesurée ne suit cependant pas une droite de pente égale à 1 car les gains de la chaîne d'amplification ne sont identiques entre les côtés p et n. Ce phénomène peut être aisément corrigé à partir du résultat de l'interpolation linéaire. Pour pouvoir différencier deux points à l'aide de l'énergie déposée, il faut qu'ils aient mesuré une charge différente. Il est alors nécessaire que cette différence soit supérieure à l'erreur sur la corrélation entre les côtés p et n qui doit donc être minimale. Il faut aussi que la

distribution de la charge déposée soit suffisamment dispersée.

Figure 9.4 Association des mesures des côtés p et n à l'aide de la corrélation de charge

A partir de nos mesures, nous avons réalisé des simulations pour évaluer l'utilité de l'association des côtés n et p à l'aide de la charge déposée. Nous avons réalisé cette étude en fonction de la multiplicité de particules dans le détecteur, c'est-à-dire du nombre de particules qui le traversent dans un événement donné. L'angle de 35 mrad entre les côtés p et n introduit des ambiguïtés d'association. En effet une piste du côté p (respectivement n) peut être associée à 15 pistes du côté n (respectivement p). Le résultat que nous avons obtenu pour un module de détection du SSD est représenté sur la figure 9.4. La multiplicité attendue dans STAR est de l'ordre de 5. La corrélation de charge permet donc de résoudre un peu moins de la moitié des ambiguïtés. Une étude plus détaillée de la résolution des ambiguïtés est présentée dans [52].

9.3 Partage du signal entre les pistes

Une particule touche souvent plusieurs pistes. Les amas sont ainsi formés par plus qu'une piste. Dans ce paragraphe nous allons étudier les phénomènes qui introduisent un partage de la charge entre plusieurs pistes.

9.3.1 Objectifs

L'objectif principal de cette étude est de caractériser le partage de charge afin de réaliser une simulation du détecteur. En effet, il est important de connaître précisément le nombre de pistes touchées par une particule afin de prévoir le comportement du détecteur lorsque la multiplicité est importante. De plus, dans le cadre de l'analyse des fonctions de corrélation

de particules identiques, il est important de prendre en compte précisément la résolution à deux traces, c'est-à-dire la distance minimale à laquelle deux points ne sont plus séparables. cette résolution à deux traces est fortement dépendante du nombre moyen de pistes touchées par une particule. Si les amas de charge contiennent beaucoup de pistes, la résolution à deux traces sera dégradée. Nous montrerons aussi dans le paragraphe 9.4 que la compréhension du partage du signal entre les pistes permet d'optimiser la résolution en position.

9.3.2 Modélisation du partage de charge

9.3.2.1 Outils d'étude du partage de charge

Afin de préciser les variables que nous avons utilisées, nous avons représenté schématiquement sur la figure 9.5 le passage d'une particule à proximité de trois pistes. La piste la plus proche de la particule est définie comme centrale. Elle devrait collecter la majorité du signal. La distance entre cette piste et le point d'impact de la particule est utilisée pour étudier le partage de la charge entre les pistes. Afin de s'affranchir des variations de la charge déposée par ionisation, toutes les quantités doivent être normalisées. En pratique, nous étudierons le signal mesuré sur les pistes à droite et à gauche divisé par celui de la piste centrale.

Figure 9.5 Géométrie de l'étude du partage de charge

Il est aussi utile de construire une autre variable : $\eta = \frac{SR}{SL + SR}$ [53][54] ou SR (respectivement SL) est le signal collecté par la piste de droite (respectivement de gauche) la plus proche du point de passage de la particule. Dans ce cas il n'y a plus de notion de piste centrale. Cette variable à l'avantage de pouvoir être construite sans connaître le point d'impact de la particule. En effet, pour la calculer il suffit d'identifier la piste de l'amas qui a mesuré le plus de signal et de lui associer la piste à sa droite ou à sa gauche en choisissant celle dont l'amplitude est la plus grande.

La variable η peut donc être calculée sans connaissance du point d'impact de la particule. Cependant, dans notre étude nous avons utilisé cette information pour son calcul. En effet lorsque l'ensemble du signal est collecté par une seule piste, le choix de la piste à droite ou à gauche est aléatoire. Nous avons utilisé notre connaissance du point d'impact

des particules afin de toujours sélectionner les pistes qui en sont les plus proches.

9.3.2.2 Modélisation des détecteurs au silicium à micropistes du SSD

L'étude du partage de charge repose sur une modélisation des phénomènes qui y contribuent. Nous les avons présentés au chapitre 8 :

1. L'ionisation
2. La diffusion des porteurs de charge
3. L'induction du courant pendant la dérive des porteurs
4. Le couplage capacitif lors de l'induction du signal entre pistes de silicium et d'aluminium.

Il existe un cinquième phénomène qui entraîne un partage de la charge mais qui n'est pas intrinsèque au détecteur : l'angle d'incidence. Nous reviendrons sur ce point au paragraphe 9.4.3.

Lorsque l'énergie perdue par une particule dans une seule interaction avec un atome de silicium n'est pas très importante, les électrons qui sont créés n'acquièrent pas une énergie importante. Ils ne vont ainsi pas parcourir de distances importantes dans le silicium sous l'effet de leur énergie cinétique initiale et peuvent donc être considérés comme distribués autour de leur point de création selon une distribution gaussienne. En revanche, lorsqu'un électron d'énergie de plus de 100 keV est créé, il peut parcourir des distances importantes dans le silicium. Dans ce cas, l'utilisation d'une gaussienne n'est plus possible. Nous avons tenté d'éliminer ces cas de notre étude en ne considérant que les amas dont l'amplitude du signal est importante. L'ionisation peut être considérée comme distribuée selon une gaussienne de largeur $\sigma_{ionisation}^2$ autour du point de passage des particules. La diffusion peut aussi être modélisée par une distribution gaussienne dont la largeur $\sigma_{diffusion}^2$ a été calculée au paragraphe 8.3.3. Ces deux composantes sont alors modélisées à l'aide d'une seule gaussienne de largeur $\sigma_{partage}^2 = \sigma_{diffusion}^2 + \sigma_{ionisation}^2$.

Le couplage capacitif entre les pistes entraîne aussi un partage de la charge. Nous l'avons séparé en deux parties : couplage pendant la dérive et couplage entre pistes. La seconde contribution peut être simplement modélisée en considérant qu'une piste qui collecte un signal Sc induit une charge $C.Sc$ sur ses voisines. Le couplage pendant la dérive est par contre beaucoup plus compliqué à modéliser car il dépend du point d'impact de la particule. Nous avons étudié son effet sur le partage de charge en reprenant l'exemple du détecteur simple face présenté au chapitre 8. Nous avons représenté sur la figure 9.6, la fraction de charge induite sur les pistes voisines de celles qui collectent les trous (piste centrale) en fonction de la distance entre le point d'impact et la piste centrale. Les paires électron-trous sont créées uniformément sur toute la profondeur du détecteur entre la piste centrale et la piste de droite. La fraction de charge induite est de l'ordre de quelques pourcents et dépend peu de la position de création des paires. Ce phénomène s'explique en reprenant les exemples que nous avons présentés sur les figures 8.15 et 8.16. La charge induite sur les pistes voisines est faible car elle est la somme de deux contributions de signes opposés : dans un premier temps les charges se dirigent en direction des pistes

voisines puis elles s'en éloignent.

Figure 9.6 Simulation de l'effet de l'induction de courant pendant la dérive sur le partage de charge.

Comme la fraction de signal induit varie peu en fonction du point de création, nous modéliserons pour simplifier le partage de charge par couplage capacitif par un partage constant. Cette méthode est équivalente à celle utilisée pour le couplage capacitif entre pistes. La constante que nous allons extraire sera alors la somme de ces deux couplages. La modélisation du partage de charge se résume donc à deux contributions : une distribution gaussienne liée à l'ionisation et à la diffusion des porteurs de charges et une constante de couplage.

9.3.3 Étude en incidence normale

9.3.3.1 Extraction des paramètres du modèle

La figure 9.7 représente la distribution de la variable η extraite sur le côté p du détecteur Canberra équipé de VA2. Les deux pics à 0 et 1 correspondent au cas où la grande majorité du signal a été collecté par une seule piste. Entre ces deux pics, le fond continu provient des cas où deux pistes ont mesuré un signal d'amplitude significative. Dans la majorité des cas, une seule piste collecte un signal important. La position des deux pics permet d'extraire la valeur de la constante de couplage. En effet, lorsque la charge est collectée par une seule piste, elle perd une partie du signal qu'elle a mesuré par couplage capacitif. Dans ce cas η s'écrit :

$$\text{Charge collectée à gauche } \eta = \frac{S_{\text{droit}}}{S_{\text{gauche}} + S_{\text{droit}}} = \frac{C S_{\text{Collecte}}}{(1 - 2C) S_{\text{Collecte}} + C S_{\text{Collecte}}} = \frac{C}{1 - C}$$

Charge collectée à droite $\eta = \frac{S_{droit}}{S_{gauche} + S_{droit}} = \frac{1 - 2C S_{Collecte}}{C S_{Collecte} + (1 - 2C) S_{Collecte}} = \frac{1 - 2C}{1 - C}$

Figure 9.7 Distribution de la variable η sur le côté p du détecteur Canberra équipé de VA2

L'étude de la distribution η permet de tirer des conclusions sur le couplage capacitif : sa variation en fonction du point d'impact des particules permet d'apporter de nouvelles contraintes à sa modélisation. Sur la figure 9.8, nous avons représenté η en fonction de la distance entre le point d'impact et la piste de gauche la plus proche de ce point.

Figure 9.8 Variable η en fonction de la distance entre le point d'impact et la piste la plus proche à gauche de ce point.

La valeur moyenne de η en fonction de la distance à la piste de gauche la plus proche est interpolée par la fonction suivante :

$$\eta(u) = \frac{C}{1-C} + \frac{1-3C}{1-C} \int_{pitch/2}^{+\infty} \frac{1}{\sqrt{4\pi}\sigma} e^{-\frac{(x-u)^2}{2\sigma^2}} dx$$

Pour interpoler précisément la fonction η nous avons été conduit à utiliser non pas une valeur de couplage C mais deux : C_{droit} et C_{gauche} . En effet, nous avons constaté que les couplages n'étaient pas toujours symétriques à droite et à gauche. Il est probable que ce phénomène soit lié au système séquentiel de lecture des pistes. Il a été constaté en laboratoire que la lecture d'une nouvelle piste démarrait avant que celle de la précédente ne soit terminée. Une partie du signal d'une piste est alors partagé avec la piste qui lui succède dans l'ordre de lecture. Ce phénomène n'a donc rien à avoir avec le couplage capacitif. Cependant, la valeur de couplage obtenue sur la piste de gauche n'est pas affectée par ce problème. De plus, il n'est présent que sur les détecteurs Canberra car il avait été résolu lorsque le partage de charge a été étudié sur les détecteurs Eurysis.

Les valeurs de couplage et de $\sigma_{partage}$ extraites pour les deux types de détecteurs manufacturés par les compagnies Eurysis et Canberra sont résumées dans le tableau 9.2. L'ordre de grandeur des constantes de couplage est similaire entre les deux types de détecteurs. La différence entre les pistes de droite et de gauche n'apparaît plus pour le détecteur Eurysis car le système de lecture a été modifié. Le couplage est plus important sur le côté n que sur le côté p. Les p-stop pourraient être responsables de cette différence. Le $\sigma_{partage}$ extrait avec le détecteur Eurysis est similaire entre les côtés p et n. En revanche, il est plus important du côté p que du côté n pour le détecteur Canberra. Nous tenterons d'expliquer ce phénomène lorsque nous étudierons la variation du $\sigma_{partage}$ en fonction de la tension de polarisation dans le paragraphe 9.3.3.2.

	$\sigma_{partage}$	Couplage avec le voisin de gauche	Couplage avec le voisin de droite
Canberra, côté p	12.3 μm	2.10%	1.30%
Canberra, côté n	9.4 μm	2.60%	1.00%
Eurysis, côté p	7.7 μm	1.60%	1.60%
Eurysis, côté n	8.0 μm	2.00%	2.00%

Table 9.2 Valeurs de $\sigma_{partage}$ et de constante de couplage extraites de l'étude des détecteurs Eurysis et Canberra

La variable η permet d'étudier le partage du signal entre les pistes les plus proches du point d'impact. Sur la figure 9.9 nous avons étendu cette étude pour le détecteur Canberra. Nous avons représenté le rapport du signal mesuré sur les pistes à gauche et à droite de la piste centrale, par le signal mesuré sur cette piste. Ces deux rapports sont représentés en fonction de la distance entre le point d'impact et la piste centrale. Les valeurs de couplage

peuvent être ici directement extraites car lorsque la particule traverse le détecteur sur la piste centrale (distance = 0), la fraction de signal recueilli sur les pistes voisines est due au couplage capacitif. Il est clair qu'il existe une différence entre les couplages à droite et à gauche.

Le même type d'interpolation que pour la variable η est réalisé. Les données sont bien reproduites par l'interpolation sauf lorsque le point de passage de la particule est situé à plus de 1.25 "pitch" de la piste considérée. Dans cette région le rapport augmente de nouveau. Nous attribuons cet effet au couplage capacitif pendant la dérive. En effet sur la figure 9.6, la fraction de signal induit sur la piste de gauche augmente lorsque le point de création de l'ionisation se rapproche de la piste de droite. Le courant induit sur la piste de gauche augmente donc lorsque le point d'impact s'en éloigne. Il est de plus maximal lorsque ce point d'impact est situé exactement au milieu des pistes centrale et de droite. Sur les données nous constatons le même phénomène que dans ce calcul.

Figure 9.9 Charge déposée sur les pistes à gauche et à droite de la piste la plus proche de la particule normalisée par la charge déposée sur cette piste.

9.3.3.2 Influence de la tension de polarisation

La variation de la diffusion en fonction de la tension de polarisation a été étudiée pour le détecteur Eurysis. Cette étude est motivée par le fait que la diffusion dépend du champ électrique de dérive et donc de la tension de polarisation. Les valeurs de $\sigma_{partage}$ extraites en fonction de la tension de polarisation sont représentées sur la figure 9.10.

Figure 9.10 Sigma du partage de charge en fonction de la tension de polarisation.
L'interpolation du côté n donne les valeurs : $V_{déplétion} = 23.3V$, $T=296K$, $\sigma_{ionisation} = 2.3 \mu m$.

Nous avons interpolé la variation du sigma en fonction de la tension de polarisation en considérant que :

$$\langle \sigma^2 \rangle = \sigma_{ionisation}^2 + \frac{\int_0^d \sigma_{diff}^2 dz}{d} \text{ avec}$$

$$\text{pour les trous } \sigma_{diff}^2(z) = \frac{KT}{e} \frac{d^2}{V_D} \ln\left(\frac{V_B + V_D}{V_B - V_D + 2V_D(z/d)}\right)$$

$$\text{et pour les électrons } \sigma_{diff}^2(z) = \frac{KT}{e} \frac{d^2}{V_D} \ln\left(1 + \frac{2V_D}{V_B - V_D}(z/d)\right)$$

ou V_D est la tension de déplétion, V_B est la tension de polarisation, d la profondeur du détecteur, et z le point de départ du porteur de charge. Du côté n, l'interpolation donne les valeurs suivantes : $\sigma_{ionisation} = 2.3 \mu m$, $V_D = 23.3V$ et $T=296K$. Ces paramètres sont cohérents avec les valeurs attendues. Du cote, l'interpolation est moins satisfaisante.

Il est nécessaire de considérer avec beaucoup de précautions cette interpolation. Elle est basée sur le calcul du temps de collection des trous dans le cas d'une diode pn. Cette approximation ne se justifie pas forcément dans le cas d'un détecteur à micropistes. Le temps de collection n'est alors pas calculable analytiquement car il nécessite en particulier de prendre en compte les conséquences de la diffusion sur le courant induit par les charges pendant leurs dérives. Il est cependant intéressant de constater que l'interpolation

fonctionne parfaitement du côté n mais pas du côté p. L'approximation de la diode pourrait en effet être plus justifiée du côté n.

En conclusion, nous avons montré que le partage de charge lié au passage d'une particule en incidence normale peut être décrit à l'aide de deux paramètres uniquement : une constante de couplage capacitif et une gaussienne qui représente l'étalement du nuage d'électrons (trous) dû à l'ionisation et à la diffusion. La largeur de la gaussienne extraite varie en fonction de la tension de polarisation. Cette variation est directement liée l'évolution de la diffusion des porteurs de charge en fonction de la tension de polarisation.

9.4 Résolution en position

Le point de passage des particules peut être mesuré avec d'autant plus de précision que la charge est partagée entre plusieurs pistes. En effet, dans le cas où une seule piste systématiquement touchée, la résolution est égale à la distance inter-piste divisée par $\sqrt{12}$. Cette relation s'obtient en calculant la racine carrée de la variance d'une distribution plate. Dans le cas des modules de détection du SSD, la résolution serait alors égale à $27 \mu\text{m}$. Nous allons montrer que cette résolution peut être significativement améliorée en utilisant l'information recueillie sur plusieurs pistes. Nous montrerons aussi que la compréhension du partage de charge permet de l'optimiser.

9.4.1 Méthode du barycentre

En incidence normale, au maximum deux pistes devraient être sensibles au passage d'une particule. Cependant, les couplages capacitifs peuvent induire un signal suffisant sur les pistes voisines pour qu'elles passent le seuil de détection. Le signal mesuré par ces pistes ne contient pas d'information sur le point d'impact.

En incidence normale, les positions sont calculées à partir des amplitudes mesurées sur au plus deux pistes S_{droit} et S_{gauche} qui sont définies de la même manière que pour la construction de la variable η . La position extraite est égale à :

$$U_{mesure} = \frac{S_{droit} U_{droit} + S_{gauche} U_{gauche}}{S_{droit} + S_{gauche}}$$

Pour estimer la résolution, la position mesurée est comparée à celle obtenue en projetant les trajectoires reconstruites à l'aide des détecteurs de référence, sur le plan du détecteur testé. Les résidus correspondent à la différence entre ces deux positions. Sur la figure 9.11, nous avons représenté la distribution des résidus mesurés sur les côtés p et n du détecteur Canberra équipé d'électronique VA2.

Figure 9.11 Distribution des résidus mesurés sur le détecteur Canberra équipé de VA2

La racine carrée de la variance donne une mesure de la résolution. Afin de ne pas être dominé par les événements où l'erreur est très importante, nous avons limité la zone de calcul à plus ou moins 60 microns autour du point d'impact. Les sources d'erreurs importantes sont principalement les pistes défectueuses et les rayons δ , c'est à dire les électrons d'ionisation qui ont parcouru une distance importante dans le détecteur. Les résolutions extraites pour les différents types de détecteurs sont représentées sur le tableau 9.3.

	<i>Faisceau (GeV)</i>	<i>Résolution côté p</i>	<i>Résolution côté n</i>
Canberra + ALICE128	6	16.7 μm	21.3 μm
Canberra +VA2	120	17.8 μm	19.8 μm
Eurysis + ALICE128	6	20.5 μm	22 μm
Eurysis + VA2	120	18.3 μm	21.5 μm

Table 9.3 Résolution mesurée en incidence normale avec l'algorithme du barycentre

Les résolutions extraites avec les détecteurs équipés de VA2 et ALICE128 sont similaires. La résolution mesurée du côté p est inférieure à celle mesurée du côté n. Dans le cas des détecteurs Canberra cette différence s'explique principalement par le fait que $\sigma_{partage}$ est plus faible du côté n que du côté p. Dans ce cas, le signal est partagé sur moins de pistes ce qui dégrade la résolution.

Les distributions des résidus présentent toutes les deux une structure avec deux pics entre 20 et 30 μm . Pour comprendre cette forme, nous avons représenté sur la figure 9.12 les résidus en fonction de la distance entre le point d'impact des particules et la piste la plus proche. Deux structures apparaissent : une ligne qui correspond au cas où une seule piste

est touchée, et deux nuages de point de chaque côté qui tendent vers zéro lorsque le point d'impact se situe entre deux pistes. Les nuages de points constituent les cas où deux pistes sont utilisées pour reconstruire la position. La résolution devrait être meilleure dans ces cas. Cependant, même lorsqu'un amas est formé de deux pistes, les résidus restent en majorité de l'ordre de 20 μm . Ce phénomène est lié à l'utilisation du barycentre qui n'est pas adapté à la forme du partage de charge en incidence normale.

Figure 9.12 Résidus en fonction de la distance à la piste la plus proche

9.4.2 Algorithme η

Sur la figure 9.13, nous avons inversé la distribution présentée sur la figure 9.8. La distance entre le point d'impact et la piste la plus proche à gauche est représentée en fonction de η . Cependant, les pistes de gauche et droite ne sont plus sélectionnées ici à l'aide de la trajectographie mais en considérant uniquement l'amplitude du signal mesuré sur les pistes. Cette figure peut être séparée en deux parties :

- La partie digitale lorsque tout le signal est collecté sur une seule piste. Dans ces conditions η est proche de 0 ou de 1 quelle que soit la position du point d'impact. Il est impossible d'améliorer la résolution lorsqu'une seule piste est touchée.
- Lorsque le signal est partagé entre deux pistes la position peut être déduite avec précision. Cependant le barycentre est une mauvaise approximation. En effet, sur cette figure, il consiste à convertir η en position en utilisant une droite d'équation $y=x$. Cette conversion est inadaptée car elle ne donne un résultat satisfaisant que lorsque η est égale à 0.5. Pour améliorer la résolution en position, nous avons utilisé une fonction de conversion qui dépend des paramètres de couplage et de $\sigma_{partage}$ que nous avons extraits au paragraphe précédent.

Figure 9.13 Conversion entre η et la position reconstruite

Une nouvelle distribution des résidus est construite avec cette méthode. Sur la figure 9.14, nous l'avons comparée à la méthode du barycentre. Il n'y a plus de structure avec deux pics mais un seul pic centré sur zéro. La RMS décroît alors de 18 à 14 microns. Avec cette nouvelle méthode, la résolution est limitée par la largeur de la zone digitale c'est à dire des cas où une seule piste est touchée.

Figure 9.14 Comparaison des résidus obtenus avec l'algorithme du barycentre et avec la distribution η .

L'application de cet algorithme de reconstruction nous permet de valider les valeurs des paramètres que nous avons extraits. Toutefois, cette méthode peut être utilisée sans extraire de paramètres explicitement. En effet, la distribution de η est obtenue à partir d'un ensemble de particules distribuées uniformément entre les pistes de gauche et de droite.

Lorsqu'une valeur de η_0 est mesurée, la distance x_0 entre le point d'impact et la piste de gauche la plus proche se calcule à l'aide la relation :

$$u_0(\eta_0) = pitch \int_0^{\eta_0} \frac{dN}{d\eta} d\eta \quad \text{où } dN/d\eta \text{ est la distribution de } \eta \text{ mesurée dont l'aire est}$$

normalisée à 1.

De la même manière, il est intéressant de noter que les paramètres de $\sigma_{partage}$ et de couplage pourraient être extraits sans connaître la position du point d'impact des particules. En faisant seulement la supposition que les points d'impact sont distribués uniformément entre les pistes, on peut écrire :

$$\frac{dN}{d\eta} = \frac{dN}{du} \frac{du}{d\eta} = \frac{1}{f(u)} \quad \text{où } f \text{ est définie comme : } \eta(u) = K + \int_u^{+\infty} f(x) dx$$

Nous n'avons pas utilisé cette méthode pour étudier la fonction f au paragraphe précédent car elle est moins précise. En effet, la connaissance du point d'impact permet de s'affranchir des erreurs dues en particulier au bruit de l'électronique lorsque la charge est peu partagée entre les pistes.

9.4.3 Résolution en fonction de l'angle d'incidence

Dans les paragraphes précédents, nous nous sommes intéressés uniquement aux cas où la particule traverse le détecteur en incidence normale. Nous allons utiliser la méthode du barycentre pour étudier la résolution en fonction de l'angle d'incidence. Nous avons montré que cet algorithme n'est pas adapté au partage de charge en incidence normale. Cependant, la fonction de transfert qui permet de passer de η à une position est différente pour chaque angle d'incidence car il modifie le partage de charge. Nous avons illustré ce phénomène sur la figure 9.15. Afin d'optimiser la reconstruction des positions avec l'algorithme η , il faudrait calculer la fonction de conversion η -position pour l'angle d'incidence le plus probable.

Figure 9.15 partage de charge dû à l'angle d'incidence

Afin d'étudier la variation de la résolution en fonction de l'angle d'incidence nous avons donc utilisé l'algorithme du barycentre qui ne nécessite pas la connaissance de l'angle d'incidence. La figure 9.16 résume les résultats que nous avons obtenus. Les mesures de résolution ont été effectuées en deux étapes : une première en utilisant la position du détecteur testé mesuré sur le banc de test, et, une seconde en l'alignant précisément à l'aide des trajectoires reconstruites. La seconde méthode permet d'obtenir des résolutions

inférieures à la première ; les deux résultats restent toutefois cohérents. La résolution décroît jusqu'à un minimum de 13 microns qui se situe autour de 20°. Elle remonte ensuite jusqu'à plus de 20 microns. Le minimum de la résolution doit théoriquement être atteint avec l'algorithme du barycentre lorsque le partage de charge est linéaire. C'est le cas lorsque l'angle est égal à $\text{atan}(95\mu\text{m}/300\mu\text{m}) = 17.6^\circ$.

Figure 9.16 Résolution (microns) en fonction de l'angle d'incidence (degrés). Carrés : première étude. Losanges : alignement fin. Triangle : résolution avec l'algorithme η à zéro degré.

L'algorithme du barycentre est donc efficace autour d'un angle d'incidence de 20°. Pour des angles plus faibles, la résolution peut être optimisée à l'aide de méthodes qui utilisent la distribution η . Cependant, elle nécessite à priori la connaissance de l'angle d'incidence. Dans le SSD, le calcul de la position devra donc être effectué en utilisant la valeur la plus probable de cet angle. Lorsque les angles d'incidence sont importants, la variation spatiale de l'ionisation est la source d'erreur dominante. L'algorithme "head and tail" permet de réduire ces erreurs. Cet algorithme s'applique lorsque plus de deux pistes forment un amas. Le calcul de la position est effectué par une méthode du barycentre en excluant les pistes situées au milieu de l'amas. En effet, les amplitudes mesurées sur ces pistes sont indépendantes du point de passage de la particule et sont seulement soumises aux fluctuations de l'ionisation.

9.5 Simulation des détecteurs du SSD

L'étude du partage de charge nous a permis de quantifier les phénomènes qu'il est important de prendre en compte pour simuler la réponse du SSD au passage de particules. Nous allons préciser dans ce paragraphe les différentes méthodes qu'il est nécessaire d'appliquer. Nous montrerons enfin les résultats de nos simulations.

9.5.1 Principales techniques de simulation

9.5.1.1 Modélisation de l'ionisation

L'ionisation doit être modélisée précisément car elle a un impact important sur le fonctionnement du détecteur. Trois phénomènes doivent être pris en compte :

- Distribution de l'énergie perdue par les particules. Elle est calculée au sein du logiciel GEANT à l'aide de l'algorithme PAI. Cette méthode permet de simuler précisément la distribution du dépôt d'énergie.
- Position de l'ionisation : les charges ne sont pas créés uniformément le long du parcours des particules. Ce phénomène a un impact important sur la résolution en position à grand angle d'incidence. Pour simuler cet effet, il est nécessaire de calculer la perte d'énergie des particules sur plusieurs segments à l'intérieur du détecteur. La segmentation que nous utilisons est représentée sur la figure 9.17. Elle limite au minimum le nombre de segments afin d'optimiser le temps de calcul.
- Rayons δ : ils correspondent aux électrons de grande énergie qui parcourent des distances importantes dans le détecteur. Nous ne les avons pas simulés. Ils contribuent cependant à dégrader la résolution en position et à augmenter la taille des amas. Ils pourraient affecter la résolution à deux traces de façon significative. Une étude spécifique est nécessaire pour quantifier leur contribution.

Figure 9.17 Segmentation de l'ionisation

9.5.1.2 Modélisation du partage de charge

Différents phénomènes contribuent au partage de charge : la diffusion, l'ionisation et les couplages capacitifs. Nous avons présenté des modélisations de ces différents phénomènes. En particulier, nous avons montré que le partage de charge en incidence normale peut être décrit en modélisant la diffusion et l'ionisation par une distribution gaussienne. Les couplages capacitifs sont pris en compte en introduisant des constantes de couplage.

Il est alors possible de réaliser une carte du détecteur qui permette de prédire quelle fraction de charge sera induite par un porteur créé en un point donné. Sur la figure 9.18, nous avons représenté une telle carte en ne prenant en compte que le partage de charge dû à une distribution gaussienne de largeur constante. Le même type de carte est représenté sur

la figure 9.19 en introduisant une dépendance du $\sigma_{partage}$ en fonction de la profondeur.

Figure 9.18 Simulation d'une carte de partage de charge en ne prenant en compte qu'une distribution gaussienne de sigma constant

Figure 9.19 Carte du partage de charge calculée en utilisant une distribution gaussienne dont la largeur varie en fonction de la profondeur

L'utilisation de telles cartes permet de calculer rapidement le partage de charge mais présente toutefois un certain nombre de défauts :

- Elles ne considèrent pas les fluctuations de la diffusion et de l'ionisation. La description par une distribution gaussienne est une moyenne. Le nombre de paires de porteurs créés

dans le silicium est cependant suffisant pour rendre de telles fluctuations négligeables.

- L'induction de courant pendant la dérive est un phénomène qui est mal pris en compte. Sa modélisation à l'aide d'une seule constante est simpliste. Sa dépendance en fonction de la position de création est limitée mais elle existe.

La simulation du partage de charge n'est donc pas complète. Elle est cependant suffisamment avancée pour prendre en compte la majorité des phénomènes qui ont un impact sur les observables physiques qui seront extraites du SSD.

9.5.2 Résultats

Sur la figure 9.20, nous avons représenté les résidus obtenus lors de la simulation d'un détecteur du SSD. Ces distributions sont comparables à celles mesurées. Le bruit de l'électronique est sous estimé par rapport aux données ce qui entraîne la présence de deux pics très marqués qui sont dûs au fait que l'algorithme du barycentre est utilisé. D'une manière générale, les différents paramètres des simulations doivent être ajustés pour reproduire les données. A l'heure actuelle, il est inutile de rechercher les meilleurs paramètres car les modules de détection définitifs du SSD ne sont pas encore produits. L'ajustement des paramètres devra être réalisé à partir des mesures effectuées au sein de l'expérience STAR. Ces distributions montrent cependant que nous sommes en mesure de simuler rapidement et efficacement la réponse des détecteurs du SSD.

Figure 9.20 Simulation d'un détecteur au silicium à micropistes

Notre étude a permis de définir et de comprendre les phénomènes qu'il est nécessaire de prendre en compte pour simuler la réponse des modules de détection du SSD. Ces résultats ont fait l'objet d'une note interne ALICE et ont été utilisés pour la rédaction du Technical Design Report de l'Inner Tracker System de l'expérience ALICE [55].

